Mines and Mining Stocks

HARRIS IS AFTER

Tries Luck in Bannock District.

Ray D. Harris, former Salt Lake newspaper man, who brought in the famous Florence lease in Seven Troughs district, has taken a lease on a block of the Iron Canyon Gold Mining company's ground in Bannock district.

The Harris lease is only a short distance south of the Iron Canyon company's main workings, from which in doing development work it has taken several carloads of ore which has been marketed at a Salt Lake smelter, bringing close to \$70 a ton. The leased block is on the same vein as the company workings, and several openings on the Harris ground show ore of commercial grade. Harris confidently expects to be taking out ore in shipping quantities within a very short time, for the pay stuff is continuous almost from the surface down wherever the vein has been opened.

The Iron Canyon property is about three

wein has been opened.

The Iron Canyon property is about three miles from the celebrated high-grade strike of the Nevada Omaha Mining company, which is in Philadelphia canyon, a tributary of Iron canyon. Aside from the big strike in Philadelphia canyon, the better showings of gold ore have been opened in Iron canyon. The ore occurs in strong veins in a porphyritic formation. It is usually a soft carbonate, found underneath from ten to twenty feet of iron capping, and the values are comparatively regular, running generally from \$40 to \$100 a ton. Indications are that ideal highgrade milling propositions are to be developed there.

Big Strike Holds.

Big Strike Holds.

The big strike at Bannock is holding out as strong as ever at the depth of 30 feet in the shaft, according to Jesse Fox, manager of the Iron Canyon Gold Mining company, who was in camp a few days ago. Slow progress has been made in sinking for the reason that the first 20 feet or more of the work was done by the manager "single-handed." The rich streak is so extremely rich that he could trust no one else to work in the hole.

Two miners are now employed, however. A strong house has been built over the shaft, the men are locked in when they are working and a guard is on duty to prevent outsiders from breaking in to carry off the precious rock.

Promising showings have been opened by several of the lessees who are working ground of the Nevada Omaha company, but none has yet encountered the phenomenally rich streak. The company is preparing for more extensive operations.

Grand Central to Resume Payments Soon-Iron Blossom in Doubt.

Policy of the Iron Blossom management Policy of the Iron Blossom management to pay an 8-cent dividend or nothing has barred speculating in that company's profit distribution. There is said to be no question that the company has in its treasury ample money to pay a dividend this month, but there is a question whether the directors will not deem it wise to conserve the treasury surplus for development requirements. Action of the stock yesterday indicated the state of uncertainty which exists in the mind of the talent.

of uncertainty which exists in the mind of the talent.

A few sales of the Sioux Consolidated company's November dividend have been reported at 6 cents and 5 cents a share, but those who are best informed contend that the regular sum of 7 cents a share will be paid.

Whether Grand Central will resume the paying of dividends this month remains to be determined. The most definite statement to be obtained from Colonel C. E. Loose, the company's general manager, is that Grand Central without doubt will pay a dividend some time before will pay a dividend some time before

No question is raised that Colorado will pay its regular dividend of 8 cents a share, nor that Uncle Sam will "come through" with its 2-cent distribution.

San Francisco Mining Stocks. The official closing quotations for mining stocks today were as follows:

Andes\$.18|Lady W. Con.....15

Belcher1.00|Mexican1.30

B. & B.55|Occidental C.25 25 Overman

Con. Imperial .. .04 Sag Belcher ... Crown Point80 Sierra Nevada 39 Union Con. 09 Utah Con.13 Yellow Jacket New York Mining Stocks.

. 1.75 Leadville C.05 Little Chief Brunswick C. Tun. stock... Tun. bonds... 21 Ontario Boston Mining Stocks. Adventure . ..\$ 4.50 | Michigan | Mohawk Amal 45.62½ Old Dom. 11.25 Parrot ..

Butte Coal'n Quincy Shannon665,00 Tamarack Cop. Range , 81.25 Daly West 7.26 Trinity ... 11.50
U. Copper ... 8.00
U. S. Mining .55.25
U. S. Oil ... 37.50
Utah 44.50 . 44.50 . 3.00 98.00

Do you kodak? We finish and also sell the supplies. Salt Lake Photo

TODAY

Individual Stationary

You ought to have something real nice. We have it, and we want you to see it. All the latest shades, delicate and pretty; chiefly white; in fancy boxes. A beautiful linen finish. Large size for gentlemen, small for ladies.

Cards and envelopes, too

NEW STRENGTH IN

Man Who Brought in Florence Grand Central and Mason Val- Great Dike in Shoshone May ley Higher-Colorado Be Even Richer Than Ladge ando Sioux Firm. First Opened.

> Listless trading continued the feature of the mining stock market, with most which courses at least 3,500 feet through of the issues holding strong, considering the lack of demand. Dividend prospects begin to figure as a strengthening or weakening influence. Colorado and Sioux holding at regular pixes indicates that there is little doubt of their making the regular distributions this month, while slight weakening of Iron Blossom yesterday showed a feeling of uncertainty in regard to its forthcoming action. Grand Central was strong at \$2.20 to \$2.22½, Masson Valley saw new demand which caused it to again cross the \$2 mork, and there was new activity in Nevada Hills at 76 cents to 78 cents. Columbus Consolidated was weak at 68 cents to 65 cents.
>
> Total number of shares sold, 68,837; value, \$19,488.58. Closing quotations and of the issues holding strong, considering the property of the Shoshone Quicksilver

cents to 78 ce was weak at Total numb value, \$19,488. the day's sale	68 cents er of 58. Clo	shares	cents.	68,837;	as it is broken down better than 6 per cent mercury. When it is considered that the ledge, a portion of which has been developed to the depth of about 150 feet, shows from
	Bid.	Asked.	Bid.	Asked.	four to six feet of ore which averages 8 1
74.H	Forer	noon.	After		per cent mercury, and it is remembered further that the ore of the greatest quick-
Ajax	.35	.36	.35	.36	silver mines of the country averages less than 1 per cent mercury, the wonderful possibilities presented in the opening of the great dike which appears to be virtu-
B. Tunnel		.20	.16	.191/2	possibilities presented in the opening of
Bing. Amal . Black Jack .	.101/2	.12	.101/2	.141/6	the great dike which appears to be virtu-
Bullock		.011/4	******	.011/4	ally a solid mass of highgrade ore, will j
Camp Bird				.011/4	begin to be realized. The company this week sold in San
Carisa	.60	.80	.60	.70	Francisco another consignment of quick-
Ced Talis. Colo. Min	.03%	1 05	.03%	.06 1.35	silver, which brought it a handsome sum
		1.35	1.321/2	.66	of money. The ore is treated at this time
Col. Con Con. Mercur	10	.15	.10		in common retorts at the mine. Its treat-
Crown Point	.07	.073/4	.07	.071/4	ment is simple to a degree. Crushing of the ore is not required, and a relatively
Daly-Judge .		5.00		5.00	mild degree of heat evaporizes the mer-
Drag. Iron .		.15		.15	cury, which is condensed by being run
E. Cr. Point.	.02	.021/4	.02		through pipes over which cold water
E. T. Con E. T. Dev	.091/4	.10	.10	.11	flows, precipitating the liquid metal,
E. T. G. Kg.	.001/2	.00%			which is worth about 58 cents a pound. It is expected by next April to have in
G. Central	2.20	2.25	2.171/2	2.25	new furnaces which will multiply many
Grutli	.02	.03	.02	.03	times the present output, with much less
Int. P. & O.	.85	.90	.90	1.00	expense per ton for treating the ore.
Ifex Gold Ind. Queen .		.03	.03	.031/4	
Inyo Gold	.09	.10	.091/4		DIO ODE DODY III
Iron Bles	.73	.74	.71	- 72	BIG ORE BODY IN
Iron King	.12	.151/2	.12	.151/2	DISTINCT DITTIN
Joe Bowers .	.00%	.03		.29	שוע טווב טטטו וווי
King David Lead King	.003/	.29	.001/2	.02	MARTIN DIMINITARE
Little Bell	.0078	1.60	.0072	1.60	AITHER TO THE THE AITHER THE
Lit. Chief	.55		.55		WIR IN KINI-MOWI
Lit. Chief L. Mammoth	.39	.40	.381/2	.40	NORTH BINGHAM
Maj. Mines .	1.071/2		2.00	2.021/2	
Mason Val	1.95	2.00	.151/2		
Miller Hill		.04			Shaft at 200 Feet Depth Is in
Min. Flat		.0314	.03	.031/4	Shall at 200 1 cct Depth is in
Mt. Lake	.06	07	.06	.07	15 Feet of Sulphides Is
Mt. Lake Ex		.01	0	50	
Nev. British Nev. Hills	.30	.50	.36	.50	Report.
Newhouse		4.00	2.75	4.00	Hoporti
New York			.08	.081/4	
New York Ohio Cop	4.45	4.70	4.35	4.10	That the 200-foot shaft of the North
Or shongo		.22	0.00	06	Bingham Mining company, operating in
Plutus Prince Con		1.20	1.10	1.20	Barney's canyon, is in a body of sulphide
Provo			.091/2	.10	ore 15 feet wide is the apparently au-
Sacramento .		******	.02	· · · · ·	thoritative report which cames from the
Scot, Chief .		01		.0034	camp.
Schwab	******	.01		.01	The ore body is improving in both size
Sev. Trou Silver King	1 2 95	4.00	3.95	4.00	and quality as depth is attained. Report
Sil. Shield	0.00	I washing to a	.03	1.00	two weeks ago was that the shaft was in 12 feet of ore which returned values
Sloux Con	.62	.63	.62	.63	of \$2.80 a ton in gold and silver, the cop-
South Col	.071/2	.08	.07	.08	per contents being unknown. Yesterday
So. Ir. Blos.	.001/2	.01	.001/2	.01	per contents being unknown. Yesterday it was said that the ore body had

it was said that the ore body had widened to 15 feet and that marked im-

provement of the copper values was ap-

The North Bingham company started several months ago sinking a shaft at the mouth of its tunnel, which had been driven more than 1,000 feet on a great vein more than 100 feet wide at the surface, which is believed by experts to be the northern extension of the Highland Boy vein. In driving the tunnel there was taken out considerable are which ran \$20.

taken out considerable ore which ran \$20 a ton and better in gold. Several shipments of this class of ore were made to

the smelter.

But the ore on the tunnel level shows unmistakable evidences of excessive leaching. The men behind the North Bingham company became convinced that a great

company became convinced that a great mine was to be made in the ground, but that it would be necessary to go to considerable depth to get into the zone of redeposition. In view of this, sinking was started from the tunnel level and the shaft has been equipped with hoist and compressor capable of working to the 1,000-foot level.

Looks Like Big Mine.

Results obtained from work in the shaft have been closely guarded by the management, but it is known that they have been highly encouraging. The formation and the character of the ore encountered are said to be identical with those found in the Highland Boy ground of the Utah Consolidated company, and it is believed that the workings are developing a body of ore which will create excitement when somewhat greater lepth is attained and details of its characteristics become known.

Owners of neighboring properties, who

astic over what information they have been able to obtain, with the result that more development and assessment work is being done in the Barney's canyon region than has been done for a number of years

GOLDFIELD-

Lone Star Atlanta

Kewanos

ould & Curryonsolidated Virginia

Hale & Norcross

Sierra Nevada

ah Belmont

West End Con.

Mayflower Consolidated ...

Montgomery Mountain ... Framp Consolidated

Manhattan Consolidated

OTHER DISTRICTS-

7.15

Sandstorm

Blue Bull ...

Great Bend

COMSTOCK-

TONOPAH-

onopah Nevada ononah Extension

lavage

Midway

Jim Butler

BULLFROG-

National Bank

MANHATTAN-

Fairview Eagle Rawhide Queen

Mineral Hill

The North Bingham company started

Forenoon Sales.

.0514

1.6742 1.55

So. Swansea Swan, Con

nele Sam

Ajax, 100 at 3516c.
Colorado, 100 at \$1.32½.
Columbus, 800 at 68c; 2,360 at 68c, seller sixty days; 500 at 67c, seller sixty days.
Grand Central, 200 at \$2.20; 500 at \$2.22½.
Indian Queen, 500 at 3c.
Iron Blossom, 650 at 74c; 5 at 70c.
Mason Valley, 900 at \$1.97½.
New York, 500 at 8°5c.
Provo, 2,300 at 10c; 2,000 at 9%c, seller sixty days.

Sioux Con, 500 at 64c; 150 at 63c; 100 3c. buyer sixty days.
Uncle Sam. 1,600 at 50c.

Yerington Copper, 4,000 at 31/4c; 2,500 at 3c Open Board. Colorado, 300 at \$1.35. Columbus, 500 at 68c. Iron Blossom, 200 at 73c; 200 at 72c, seller

Lower Mammoth, 100 at 40c. May Day, 500 at 16c. Ohio Copper, 50 at \$4.60. Shares sold, 30,155. Selling value, \$11,745.50.

Afternoon Sales. Black Jack, 1,900 at 14c; 100 at 141/2c; 186

Colorado, 500 at \$1.3292.
Columbus, 600 at 66c; 100 at 65c.
Crown Point, 500 at 7c.
East Tintic Con., 1,000 at 2½c.
East Tintic Dev. 2,000 at 10c.
Indian Queen, 1,000 at 3c.
Iron Blossom, 700 at 72c. Iron Blossom, 700 at 72c.

Mason Valley, 300 at \$2.

Mineral Flat, 9,000 at 3c.

Nevada Hills, 100 at 76c; 300 at 78c; 200 at 76c; 500 at 77c, seller sixty days.

New York, 246 at 8c; 4,000 at 8½c.

Ohio Copper, 50 at \$4.50.

Seven Troughs, 600 at 10½c.

Sioux Con., 900 at 63c.

Tintic Central, 1,000 at 5½c.

Open Board. East Crown Point, 1.000 at 2c. East Tintic Dev., 300 at 10c, seller thirty

Dragon Iron, 500 at 10c Dragon iron, 500 at 10c.
Indian Queen, 4,000 at 31/4c.
Iron Blossom, 800 at 72c; 100 at 71c.
Mason Valley, 300 at \$2.021/4.
Mason Valley, 300 at \$2.021/4.
Shares sold, 38,682.
Selling value, \$7,743.08.

UTAH COPPER MEN ON WAY Jackling Goes to Colorado to Meet Other Directors.

D. C. Jackling, general manager of the Utah Copper company, left yesterday in his private car for Colorado Springs, where he will meet the other members of the official families of Utah Copper, Ray Consolidated, Chino Copper and Gila Copper, to accompany them upon a general trip of inspection of the properties of all of those companies. From Colorado Springs the party will go through to Ely without stop, returning to this city next Tuesday. After inspecting the mines at Bingham and the mill at Garfield they will proceed to Arizona and New Mexico. New Mexico. New Mexico.

The party will include C. M. MacNeill, Spencer Penrose, Aldrich Sherwood, J. D. Hawkins, Charles Hayden, A. Chester Beatty, S. W. Eccles, Pope Yeatman and several others, probably to be joined in Nevada by John Hays Hammond.

IMLAY ADDS SECOND SHIFT TO MILL FORCE

Abosrbing Cumberland Ely to Mark Start for Larger Output.

Nevada Consolidated, according to advices from the east, is soon to authorize instruction of the fifth unit of its concentrator at the Steptoe Valley smelter, even if that action has not already been taken. The Minneapolis Steel company, it is said, will be awarded the contract for the work.

it is said, will be awarded the contract for the work.

It was announced by S. W. Eccles the last time he visited Ely that no more construction work would be undertaken until some time next summer, but it is believed the absorbing of Cumberland Ely, together, possibly, with considerations arising from the mysterious influence which is causing the advance in price of the big coppers, has led Nevada Consolidated to change its plans to the extent of hurrying construction which will permit increase of production.

Rumors of like character which make it appear that directors of Utah Copper are likely upon the occasion of their visit here next week to order enlargement of that company's mill to 10,000 tons a day capacity, appear in measure to confirm the oft-repeated prediction made by eastern authorities that something out of the ordinary is about to happen in the copper world—something to cause a largely increased demand for the metal is the only inference to be taken.

BOSTON AND NEW YORK COPPER MINING STOCKS

James A. Pollock & Co., bankers and brokers, 6 West Second South streets, fur-nish the following, received over their

Boston Copper Range.

Sales. Open. High. Low. Close. I-oston Con. 1,855 14½ 1478 14½ 144 Butte Coal'n. 6,817 29 2978 29 29 6 1-16 121/8 90 97/8 100 12 263/4 11/4 103/4 603/8 111/2 55% 53 45 14

Ray Cent 5,570 5 1-16	51/8 4 13	. 2 9-16 1-16 5	
Boston Copper Cl	ose.		
	Bid.	Asked.	
Inter. Smelter	143.00	150.00	
Boston Corbin	21.50	21.75	
Helv	6.75	6.871/2	
Lake	36.621/6	37.00	
Miami	16.75	17.00	
Newhouse	3.50	3.621/2	
S. & B	13.50	13.75	
Oil	37.50	37.75	
Utah Apex	4.50	4.871/2	
Adventure Arizona Commercial	4.50	5.00	
Arizona Commercial	45.371/2	45.75	
C. & H	665.00	670.00	ı
Franklin	16.62½ 11.87½	17.00 12.121/2	
Greene-Cananea	14.00	14.50	
Manager	6.00	6.25	
Mass Old Dominion	53.00	53.50	
Parrot	28.50	29.50	
Santa Fe	1.75	2.00	ı
Shannon	15.621/2	15.871/6	
Shannon Tennessee Copper	36.121/2	36.621/2	
Utah Copper	00.62%	51.121/2	
Victoria	3.50		
Wyandotte A. & M	2.25	2.50	
A. & M	85.00	95.00	
Regole	1.00	1.75	
Ely Central	3.93¾ 6.75	6.821/2	l
Ray Central	2.371/2	2.561/4	ı
La Rose	4.9334	5.00	ı
McD	85.00	90.00	ı
Raven	.85	.89	i
Leaf		18.50	ı
Chino	7.75	8.00	ı
Vulcon	4.871/2		ı
Chief Consolidated	1.371/2	1.43%	ı
Amalgamated	88.121/2		ı
Zine Hancock	37.621/2	38.00	ı
Hancock	25.00	11.00 25.50	ı
Royale Kew	2.75	3.25	ı
	3.50	4.00	ı
Arcadian North Lake	7.00	7.121/2	ı
S. & P.		16.75	ı
Allouez	59.00	59.75	ı
Atlantic	11.25		ł
Centennial	39.00	40.00	ı
Mexico Consolidated	5.00	5.25	ł
Mohawk	61.00	62.00	i
Osceola		158.00	ł
Ominor	88.00	89.50	ı
Tamarack	66.00	68.00	۱
Winona	7.00	7.371/2	ı
Wolverine	45.00	47.00	ı
Cras	3.75	4.00	ı
B. Ely Cobalt Central	28.00	29.00	۱
Congre Central	1 0 000	1 = 101/	a

have been keeping in as close touch as possible with what has been going on in the North Bingham workings are enthusi-New York Listed Stocks. Sales, Open. High. Low. Close James A. Pollock & Co., bankers and brokers, 6 West Second South street, furnish the following received Sales. Open. High. Low. Close Boston Con. . 500 14% Cobalt Cent. . 5,000 271/2 Cly Con. 60,000, 88

the following, received over their Bid. |Asked. Cum. - Ely... Gila Cop. New York Copper Close.

25.00 | 35.00 8.00 | 8.125 Butte & London Cumberland-Ely Nipissing Tennessee Copper Davis-Daly Ely Central Treene G. & S. Montgomery - Shoshone ... Nevada Smelting oster Cobalt Cobalt Central First National Copper North Butte Extension ... Pennsylvania - Wyoming

Fourteen men are employed on differ-

ent parts of the property and they will be kept steadily at work all winter driving the tunnel and developing ore deposits in addition to the ones already opened up. NATIONAL ATTRACTS ALASKA MINING MEN

Winnemucca, Nev., Nov. 4.—Four more Alaska mining men arrived this morning from Seattle and will leave tomorrow morning for National to look over the camp, which is the most attractive one in the entihe country for men who have made good in the north. The gentlemen are J. T. Sullivan of Sullivan & Badger. a prominent and wealthy mining man of Nome, Alaska: James Galen, W. J. Cavanaugh, a well-known Alaska operator, and B. D. Blakeslee, civil and mining engineer of Nome, and who is associated with Mr. Sullivan. All of them are old-time friends of S. W. Gundaker, whom they knew in Alaska, and whose guests they are during their stay in Winnemucca and at National.

LIVE OPEN BOARD DUE TO DEMAND FOR ELYS

Demand for Ely stocks yet makes the open board the live feature of the mining stock exchange. Federal Ely yesterday made a gain of 1 cent a share, 5,800 shares having been sold at 19 cents and 3,800 shares at 20 cents. Ely Witch and McDonald Ely both held at 40 cents. Sales of the former were 2,200 shares, of the latter 500. Uintah Treasure Hill was indemand at 10 cents, with 1,300 shares changing hands. Ouotations:

Jintah Treasure Hill .10 .10! Jammoth .90 1.25 Jtah Mine .90 1.20 Bingham Ceatral Standard .35 .39		Bid.	Asked.
Vederal Ely 18 19 AcDonald Ely 38 40 Pioche Demijohn 04 06 Vintah Treasure Hill 10 10 Jammoth 90 1.25 Itah Mine 90 1.20	Elv Witch	.40	
McDonald Ely 38 40 Ploche Demijohn .04 .06 Jintah Treasure Hill .10 .10! Mammoth .90 1.25 Itah Mine .90 1.20		18	.19
Pioche Demijohn .04 .06 Jintah Treasure Hill .10 .10! Jammoth .90 1.25 Itah Mine .90 1.20	McDonald Ely	.38	.40
Mammoth	Pioche Demijohn	.04	.06
Itah Mine	Uintah Treasure Hill	.10	.101/2
Singham Central Standard 35 39	Mammoth		
Bingham Central Standard .35 .39	Utah Mine	.90	
	Bingham Central Standard	.35	.39
pex20 .21	Opex		.21
Musgrove	Musgrove		

934 7 5-16 ARGUS MINING PUSHES NORTH BINGHAM WORK

a tunnel.

PIONEER LEASE WILL INCREASE PRODUCTION

With the drifts cleared, the ore blocked out ready for stoping and three carloads of ore in the loading bins, the management of the Pioneer lease has been forced to call on Rhyolite for more freight teams, says the Rhyolite Heraid. This morning two outfits left for Pioneer to relieve the congestion there, and aid in an increased output output.

Everything in and about the lease is magnificent condition, considerably better than last week. More ore area, greater general average, and increased receipts—and more coming up.

Mining Notes.

Tony Jacobson is at Alta inspecting developments in the Columbus mine. R. L. Edwards is in the city from Sal-mon City, Ida., where he is operating the Kitty Burton mine.

limestone, through which hand work is necessarily slow and unsatisfactory. The compressor will be operated by a gasoline engine on account of the scarcity of fuel in the vicinity, as the smelting operations at Ward many years ago cleared a large radius of country of everything of country of everything.

Dorts highly favorable conditions in the Silver Queen.

Stock of the Lower Mammoth Mining company upon which the latest assessment at 2 postoffice address is Murray, Utah, has postoffice address is Murray, Utah, has postoffice address is Murray, Utah, has postoffice address is Murray. a large radius of country of everything o'clock today at the offices of the comthat could be used for fuel.

o'clock today at the offices of the comrequirements of

OICHEURIDINO BURNERINE DE LA CORRECTION DE LA CORRECTION

Imperiales Cigarettes are so mild-so

pure-so delicate-the most sensitive

There's all the rich, full-bodied, satisfying tobacco taste of the finest tobacco blended to perfection, yielding a fra-

> Imperiales Cigarettes are rolled in a rare quality of thin mais paper-

> crimped, not pasted; and through the mouthpiece at the end comes smoke

The very first puff tells the whole story.

10 for 10c

Sold Everywhere

THE JOHN BOLLMAN CO.

Manufacturers, San Francisco

clean, cool and satisfying.

throats are soothed—never irritated.

grance that never tires.

Ease and Comfort

laundry products. SOFTENED and FILTERED WATER, skilled knowledge of laundry methods, are our suc cessful assets in laundering.

TROY LAUNDRY

"The Laundry of Quality. Both phones 192.

New York Stocks Boston Coppers Chicago Grain **Utah Stocks**

Badger Brothers 160 MAIN STREET

Branch Office, Eureka, Utah. Members Salt Lake Exchange.

Direct Wires to all Markets of the World

Will Buy Elk Coal Shares.

MEMBERS Sall Lake Stock and Mining Exchange henver Consolidated Stock Exchange Rawnide Mining Stock Exchange

Throckmorton & Company Brokers

Jtah Savings & Trust Building DEALERS Government, Railway and Municipa and Bank and Investment Stocks CORRESPONDENTS New York, Chicago, San Francisco Rawhide, Tonopah, Goldrield, and ap-Principal Exchanges.

requirements of the Compiled Laws of Utah, 1907, as amended by the Ses-sion Laws of Utah, 1909, to apsion Laws of Utah, 1949, to appropriate one (1) cubic foot per second of water from an unnamed spring in Salt Lake county, Utah, Sald spring is situated at a point which bears north 11 degrees east 486 feet distant from the northeast corner of southwest quarter of the southwest quarter of section 25 tourship I south rappe 1 east west quarter of the southwest quarter of section 35, township 1 south, range 1 east, Salt Lake base and meridian. Said water will be diverted at the point where it issues from said spring and conveyed for a distance of 500 feet in an earther channel, and there used from May 1 to October 1, inclusive, of each year, to irrigate 40 acres of land embraced in section 35, township 1 south, range 1 east, Salt Lake base and meridian. As much of said water as may be necessary will

Salt Lake base and meridian. As much of said water as may be necessary will be used during the entire year for domestic purposes. This application is designated in the state engineer's office as No. 2377. All protests against the granting or said application, stating the reasons therefor, must be made by affidavit in duplicate and filed in this office within thirty (39) days after the completion of the publication of this notice.

CALEB TANNER,

State Engineer.

Date of first publication, Oct. 29, 1909.
Date of completion of publication, Nov. 29, 1969.

Sheriff's Sale.

Sheriff's Saie.

IN THE DISTRICT COURT IN AND for Salt Lake county, State of Utah, the Sterling company, plaintiff, against Walter J. Poulton, jr., and W. J. Poulton, defendants, to be sold at sheriff's sale at the west front door of the county court house, in the city and county of Salt Lake, state of Utah, on the 12th day of November. A. D. 1909, at 12 o'clock noon of said day, all the right, title, claim and interest of said defendants, of, in and to the following described real estate, to-wit:

Beginning at the southeast corner of lot 3, block 52, plat "D," Salt Lake City survey, thence east 10 rods, thence north 56½ feet, thence west 10 rods, thence south 56½ feet, thence west 10 rods, thence south 56½ feet to beginning.

Purchase price payable in lawful money of the United States.

Dated at Salt Lake City, Utah, this 20th day of October, 1909.

JOSEPH C. SHARP, Sheriff of Salt Lake County, State of Utah.

Ry Alex, Buchanan, Jr., Deputy Sheriff.

Utah.

By Alex. Buchanan, Jr., Deputy Sheriff,
Stephens, Smith & Porter, Attorneys
for Plaintiff,
Date of first publication, Oct. 22, 1909.

OFFICE OF THE BOARD OF COUNty commissioners of Salt Lake county, Salt Lake City, Utah, Oct. 30, 1909. No-

Notice is hereby given that the board of county commissioners of Salt Lake county intends to purchase from Peter Larson and wife, for the sum of three hundred (\$300) dollars, for use as a gravel bed and for such other use and purpose as may hereafter become necessary and advisable, the following real estate, sit-uated in Salt Lake county, state of Utah, "Commencing 1,207 feet east and 33 feet couth from the northwest corner of sec-

south from the northwest corner of section 2, township 2 south, range 2 west, Salt Lake base and meridian; thence south 49.5 feet; thence west 412.5 feet; thence south 49.5 feet; thence east 412.5 feet; thence south 66 feet; thence east 404.25 feet; thence north 165 feet; thence west 404.25 feet to place of beginning," and that said board of county commissioners will meet to consummate said purchase on Monday, the 29th day of November 1909, at 10 o'clock a, m. hase on Monday, the 25th day, per, 1909, at 10 o'clock a. m.

By order of the board of county com-missioners of Sait Lake county, Utah, MARGARET ZANE WITCHER.

Assessment No. 1.

P. C. LIME AND STONE COMPANY, principal place of business Salt Lake City Utah. Notice is hereby given that at Utah. Notice is hereby given that at a meeting of the directors, held on the 21st day of October, 1909, an assessment of 50c per share was levied on the capital stock of the corporation, payable immediately to J. L. May, secretary, 223 Commercial Club building, Salt Lake City, Utah. Any stock upon which this assessment may remain unpaid on the 26th day of November, 1909, will be delinquent and advertised for sale at public auction, and unless payment is made before will be sold on the 11th day of December, 1909, to pay the delinquent assessment, together with the cost of advertising and expense for sale. vertising and expense for sale.

J. L. MAY, Secretary.

Salt Lake City, Utah.

Read Herald Republican Wants